Workshop on Technology for Direct Detection and Characterization of Exoplanets April 11, 2018 Exoplanet Exploration Program Technology: Decadal Survey Testbed, Segmented Coronagraph Design and Analysis, Mission Roadmap **Brendan Crill** **Deputy Program Chief Technologist** Nick Siegler Program Chief Technologist NASA Exoplanet Exploration Program Jet Propulsion Laboratory - California Institute of Technology Pre-Decisional Information -- For Planning and Discussion Purposes Only This work was conducted at the Jet Propulsion Laboratory, California Institute of Technology, under contract with the National Aeronautics and Space Administration. © 2018 California Institute of Technology. Government sponsorship acknowledged ### The Decadal Survey Testbed - New coronagraph vacuum testbed facility to be commissioned in the large High Contrast Imaging Testbed 40' chamber this year - Aim to achieve 1x10⁻¹⁰ contrast levels ### **Unique features of the DST** - Simple optical layout, minimize number of reflections - Low CTE carbon composite bench - 16-zone thermal control (including DM), MLI shrouds - Well-characterized DM - Jitter reduction: vacuumcompatible isolation stages - LOWFS/C with DM mounted on a fast piezo tip-tilt stage ### **Decadal Survey Testbed plans** ## Phase I - Commissioning (clear, unobscured pupil; static demonstration) Using a Hybrid Lyot Coronagraph architecture with an unmasked circular pupil, demonstrate a 360° annular dark hole from 3 to 9 λ/D in a 10% bandpass centered at 550 nm with mean contrast ≤ 10⁻¹⁰. ## Phase II – Segmented Telescope (segmented, obscured pupil; static demonstration) Using a TBD coronagraph, add a TBD segmented pupil mask and demonstrate a 360° annular dark hole from 3 to 9 λ/D in a 10% bandpass centered at 550 nm with mean contrast ≤ 5e-10 (TBR). ## Phase III – Segmented Telescope (segmented, obscured pupil, dynamic demonstration) Same as Phase II but now with a segmented telescope simulator and a disturbance source # DST first light by next month: DM installed this summer ## Segmented Coronagraph Design and Analysis (SCDA) study SCDA study is evaluating coronagraph designs for future large on-axis, segmented space telescopes - Groups at Arizona, Ames, GSFC, STScI, JPL, Caltech, are designing coronagraphs to achieve 10⁻¹⁰ contrast -> <u>maximize scientific yield</u> - Evaluate designs against a common set of metrics (such as robustness, manufacturability, does coronagraph place unrealistic demands on telescope) - APLC design so far is the most successful architecture, though obtaining excellent throughput and IWA is still a challenge - Apodized vortex designs for centrally obscured pupils are sensitive to stellar diameter - PIAACMC design can be used for longer wavelengths (where stellar size is less of a problem) ### **Lessons from SCDA** ### Study of relative merits of possible segment configurations see 2016 report by Feinberg et al. on ExEP website Table 1 Relative challenges of designs under consideration. Green to red designates least to most challenging. No absolute scale of difficulty is implied, and the relative challenge scale of each row may be different. | | APERTURES | | | | | | | |--|-------------------------|-------------------------|-------------------------|-------------------------|---|---|-----------| | Segment Shape
Max Segm. Dimension | 4 ring
Hex
1.54 m | 3 ring
Hex
1.98 m | 2 ring
Hex
2.77 m | 1 ring
Hex
4.62 m | Keystone 24
Keystone
2.5 m x 3.14 m | Pie wedge 12
Pie wedge
5 m x 3.14 m | Pie wedge | | Segments Backplane Stability Launch Configuration SM Support | | | | | | | | | Overall Ranking | | | | | | | | ### **Lessons from SCDA** Pupil obscuration from secondary mirror + supports is extremely important for determining coronagraph throughput For example APLC designs see a large performance dropoff when secondary mirror diameter exceeds ~30% of the primary mirror diameter Figure courtesy of K. St Laurent #### **Lessons from SCDA** Inscribed diameter of primary mirror matters more than circumscribed diameter From Soummer et al (2017) SCDA report If segment gaps are small, segmentation itself doesn't matter much x/R ### SCDA next steps Lab tests of masks underway - Robustness metrics for wavefront errors are being developed and designs will be evaluated against them - FALCO (joint DM / apodizer optimizer) code public release imminent - Designs to be tested within same PROPER software framework - Many results to be presented at Austin SPIE: joint SCDA paper planned for this fall Please visit the NASA ExEP website for more details: https://exoplanets.nasa.gov/exep/